LHC Searches with b-jets Versus Rare B-decays in SUSY GUTs J. Sayre Homer L. Dodge Department of Physics University of Oklahoma Based on work with C. Kao ### **Supersymmetric Higgs** Higgs content of the Standard Model is minimal: one SU(2) doublet charged under U(1). More complicated models can be easily constructed. Natural extension: two doublets (2HDM). Often constructed with one "up-type" and one "down-type" to avoid FCNCs. $$\phi_u = (\mathbf{2}, \frac{1}{2}), \qquad \phi_d = (\mathbf{2}, -\frac{1}{2})$$ $$\mathcal{L} = Y_u Q \phi_u u^c + Y_d Q \phi_d d^c + Y_e L \phi_d e^c$$ Supersymmetry requires 2 doublets in minimal model (MSSM). → Important signal at LHC. ### The 2HDM Both doublets acquire vevs to break $SU(2) \times U(1)$: $$\langle \phi_u \rangle = \begin{pmatrix} 0 \\ \mathbf{v_2} \end{pmatrix}, \quad \langle \phi_d \rangle = \begin{pmatrix} \mathbf{v_1} \\ 0 \end{pmatrix}.$$ This leaves five fields: h^o, H^o, A^o, H^{\pm} . - h^0, H^0 : "standard model" and heavy neutral scalars. - $m{P}$ A^0 : neutral pseudoscalar Two free parameters: m_A and $\tan \beta \equiv \frac{v_2}{v_1}$. ### **Phenomenology** For $m_A \gtrsim 125$ GeV, $m_A \simeq m_H \to A$ and H^0 are indistinguishable at LHC. If $m_A \lesssim 125$ GeV, h^0 and A become indistinguishable. $d\overline{d}A^0 \propto \frac{gm_d \tan \beta}{2m_W}$ (similar for H^0 at high m_A .) At high $\tan \beta$, couplings of A, H^0 to b quark and τ become large. - For $\tan \beta < 5$, $gg \to \phi$ is leading source of inclusive Higgs production. - For $\tan \beta > 7$, $b\overline{b} \to \phi$ becomes dominant. - At large $\tan \beta$, the branching fraction $B(H^0, A \to b\overline{b}) \simeq 0.89$. ### **Higgs in Association with b-Quarks** Generally, ϕ decays to two b-quarks at high p_T . We work in a 5-flavor scheme. Use b-quark distribution functions to sum over large logarithms arising from collinear, low p_T quarks. - For inclusive Higgs production, LO is $b\overline{b} \to \phi \to b\overline{b}$. Unfortunately swamped by QCD background. - For two associated high- p_T b's, LO is $gg, q\overline{q} \to b\overline{b}\phi \to bb\overline{b}b$. Takes advantage of b-tagging but greatly reduced signal. (Dai, Gunion & Vega, '94 & '96; Richter-Was and Froidevaux, '97; Balazs, Diaz-Cruz, He, Tait & Yuan, 99) - We choose an intermediate approach: LO is $bg \to b\phi \to bb\bar{b}$. Appropriate for 3 b-tagged jets at high p_T . (Campbell, Ellis, Maltoni & Willenbrock, '03; Huang and Zhu, '99) ### **Signal** We generate a 3 b-quark signal using the above processes in a Monte Carlo program using amplitudes calculated by MadGraph. We choose $\mu_F=\mu_R=m_H/4$ to minimize NLO corrections. (Maltoni, Sullivan & Willenbrock, 2003) Program allows for potentially complicated cuts. In general we impose the following: - ullet Minimum p_T cuts on $1^{st}, 2^{nd}, 3^{rd}$ jets ordered by p_T . - Three jets also required to pass maximum η . - Three jets required to be well separated, $\Delta R > \Delta R_{min}$. - At least one pair of jets satisfies $|M_{bb}-M_H|<\Delta M$. - ullet Veto events with missing E_T above some threshold. - May impose cuts on $\Delta \phi$ angle between jets. ### **Feynman Graphs** NWA is generally good. At high m_A and high $\tan \beta$: $$\frac{m_A}{\Gamma_A} \sim 4\%$$ $$|\sigma_{NWA} - \sigma_{BWR}| \sim 10\%$$ For completeness we do all computations in a full Breit-Wigner treatment. LHC Searches with b-jets Versus Rare B-decays in SUSY GUTs - p.7/24 ## **Backgrounds** We consider backgrounds from the following processes: Irreducible • $$bg \rightarrow bb\overline{b}$$ (QCD) One or more mis-tagged particles - lacksquare $cg o cb\overline{b}$ - $lacksquare gg, qq o gb\overline{b}$ - lacksquare $qg o qb\overline{b}$ - $ightharpoonup pp o tt o be^- u \overline{b} d\overline{u} ext{ (or } c\overline{s})$ - $pp \to tt \to bu\overline{db}d\overline{u}$ The latter are subjected to additional cuts: - 4-jet veto for jets above some p_{Tmin} and within $|\eta_{max}|$. - Veto events with charged leptons above p_T threshold. ### P_T Distributions ### **Mass Distributions** ### **Cuts** We assume the b-tag efficiency $b_{eff} = 0.6$ for running at the LHC. We take the mistag rates as $c_{mis} = 0.1$; $u, d, s, g_{mis} = 0.01$. #### We impose the following cuts: - $\eta < 2.5$ - ightharpoonup Leading 3 jets pass $p_T > 70~{ m GeV}$ (CMS TDR 2007; ATLAS TDR 1999,2003) - $\Delta R > 0.7$ for 3 accepted jets. - At least one $b\overline{b}$ pair has invariant mass $|M_{bb}-M_A|<\Delta M$. $\Delta M=0.15$. - \bullet $E_{miss}^T < 40 GeV$ - ▶ Veto more than 3 jets with $\eta < 2.5$ and $p_T > 15$ GeV. - No cuts on ϕ or E_{lepton} . ### **Comparison of Cross Sections** | Signal | bbb | cbb | bbg | qbb | |--------------------|----------------------|----------------------|-----------------------|---------------------| | 3.11×10^4 | 2.05×10^{8} | 5.18×10^8 | 2.48×10^{10} | 5.5×10^9 | | 6.72×10^3 | 4.43×10^{7} | 2.79×10^7 | 8.95×10^7 | 1.99×10^7 | | 2.41×10^3 | 1.503×10^5 | 6.53×10^4 | 1.59×10^5 | 3.44×10^4 | | 2.44×10^2 | 4.48×10^{3} | 1.86×10^{3} | 4.04×10^{3} | 1.301×10^3 | Minimal cuts, no tagging. With tagging efficiencies. Applying low cuts: $p_T > 20, 30, 50$ GeV. Applying Level-1 (CMS) Trigger threshold: $p_T > 70$ GeV. $pp \to t \bar t$ backgrounds are negligible after cuts. # MSSM Detection ($30fb^{-1}$) ### **Unified Models** We wish to work in a supersymmetric framework, but general soft SUSY-breaking terms introduce many free parameters. $$M_i^2 |\phi_i|^2, M_a \lambda_a \lambda_a, A_{ijk} \phi_i \phi_j \phi_k, B\mu HH$$ Various unified frameworks allow us to constrain our models to a few important parameters. Parameters depend on messenger responsible for SUSY breaking, unification assumptions. ### **Two Minimal Models** #### **mSUGRA** - Gravity acts as messenger between hidden sector and SM sector. - Require unification at GUT scale, run RGEs to find low energy particle spectrum. - ullet Minimal set of parameters chosen as: $M_0, M_{\frac{1}{2}}, an eta, A_0, sgn(\mu)$. #### **mAMSB** - Tree-level supergravity terms can be suppressed in higher-dimensional models. SUSY breaking terms induced by super-conformal anomaly may become dominant. - lacksquare 1st and 2nd generation soft terms proportional to gauge group beta functions \rightarrow no SUSY flavor problem. - In generic AMSB, negative scalar squared masses are generated. mAMSB adds a universal M_0^2 to generate a minimal acceptable phenomenology. - Parameterized by: $M_0, M_{\frac{3}{2}}, \tan \beta, sgn(\mu)$. ### **Constraints** Higgs production in association with b's becomes important at high $\tan \beta$. However, large $\tan \beta$ may induce large BSM effects in experimentally constrained phenomena. $$B_s \to \mu^+ \mu^-$$ SM predicts $BF(B_s \to \mu^+ \mu^-) = 3.6 \times 10^{-9}$. [A.J. Buras (2009)] Current Experimental Limits - **D0**: $< 5.1 \times 10^{-8}$ - CDF: $< 4. \times 10^{-8} \star$ - CMS: $< 1.9 \times 10^{-8}$ - LHCb: $< 1.5 \times 10^{-8}$ - \star -CDF reports a weak signal corresponding to $BF=1.8\times 10^{-8}$. LHCb was estimated to reach the SM limit with $\sim 2 { m fb}^{-1}$ at 14 TeV. [LHCb Collaboration (2009)] Extrapolated to $BF=7.\times 10^{-9}$ with $1 { m fb}^{-1}$ at 7 TeV. [Serra (2009] Penguin diagrams involving neutral Higgs scale as the transfer of the sus Rare B-decays in SUSY GUTS - p.16/2 ### **Measured Constraints** SUSY/Unification scenarios generally can induce Flavor-Changing effects. $b \rightarrow s \gamma$ acts as a sensitive probe of new physics. #### Experimentally measured: $${\sf BR}(B \to X_s \gamma) = (3.55 \pm 0.26) \times 10^{-4} \ {\sf [PDG (2010)]}$$ #### Theory (SM): BR $$(b \to s \gamma) = (2.98 \pm 0.26) \times 10^{-4}$$ [Becher & Neubert, 2007] $= (3.15 \pm 0.23) \times 10^{-4}$ [Misiak et al., 2007] mSUGRA favors smaller values relative to SM. mAMSB can show enhancement. ## Δa_{μ} Anomalous muon magnetic moment g-2 acts as a precision EW probe of new physics. Experiment: $$a_{\mu} \equiv (g-2)/2 = (11659208.9 \pm 6.3) \times 10^{-10} [\text{PDG 2010}]$$ Theory (SM): $a_{\mu}=(11659183.0\pm5.1)\times10^{-10}$ [Teubner, Hagiwara, Liao, Martin & Nomura (2011)] $$\Delta a_{\mu} = (25.9 \pm 8.1) \times 10^{-10}$$ 3.2σ discrepancy. Possible sign of new physics? Sufficiently light SUSY contributions can account for observed a_{μ} . ### **Computation Strategy** - We use ISAJET [Baer, Paige, Protopopescu & Tata] to calculate Higgs masses and decay widths as a function of unification parameters. - Results are passed to MadGraph based Monte Carlo code for signal simulation. - Backgrounds simulated with MadGraph for a range of mass windows; spline interpolated. We assume a K-factor of 2. - ISATOOLS extension used to estimate $B_s \to \mu\mu$, $b \to s\gamma$, Δa_{μ} . - We choose $sgn(\mu) > 0$ and $A_0 = 0$ for the results presented here. # **mSUGRA** (mid $\tan \beta$) # mSUGRA (high $tan\beta$) # mAMSB (mid $tan\beta$) ## mAMSB (high $tan\beta$) ### **Conclusions** - The 3-b channel is a promising window for discovering neutral MSSM Higgs bosons in the case of high $\tan \beta$. - QCD backgrounds are large but can be overcome with selective cuts and tight b-tagging. - Significant parameter space covered in mSUGRA and mAMSB scenarios. Any excess for $B_s \to \mu\mu$ above SM likely corresponds to discoverable A^0, H^0 . - In mSUGRA, tension between $b \to s\gamma$ and Δa_{μ} leaves small windows if SUSY is to account for observed values. - mAMSB better resolves $b \to s \gamma$ vs. Δa_{μ} . For $\tan \beta \gtrsim 40$, $B_s \to \mu \mu$ exclusion conflicts with Δa_{μ} . Theoretically disallowed regions become large for very high $\tan \beta$. - Additional models to be considered: GMSB, mixed models, non-minimal models. Related channels $b\tau^+\tau^-$ and $b\mu^+\mu^-$, (Kao, Dicus, Malhotra & Wang, '08)